Exceptional service in the national interest # Micro and Nano Fabrication at Sandia and Selected Technology Examples Gil Herrera Director, Microsystems Science & Technology February 26, 2013 SAND# 2013-1936-C # Outline - Welcome and Conference Issue Explanation - Micro and Nano Fabrication (MESA and CINT) - Selected Fab Research Examples - End of Moore's Law and Lessons from the Past # MESA's Trusted Foundry: Supplying Hi–Rel Rad Hard Microelectronics while supporting the Research Community #### **MESA Silicon Fab** - Radiation Hardened CMOS Process - 350nm, 3.3V, Radiation Hardened, Silicon on Insulator Digital and Mixed Signal Technology - 5-Level MEMS Technology - Custom Technologies - Ion Traps - Chem/Bio Detection Technologies - Si Photonics - GaN Resonators - 3-D Integration - Part of the US Govt Trusted Supplier Network DoD Category 1A Trusted Supplier Certification #### **MESA Micro Fab** - III-V Compound Semiconductor Fabrication - Compound Semiconductor Epitaxial Growth - Compound Semiconductor Discretes, IC's and Optoelectronics 125 Light Laboratories Support and Extract Value from the MESA Fabs # CINT is a Nanoscale Science Research Center (DOE/SC National User Facility) "A DOE/SC user facility has unique world-class research capabilities and technologies which are available broadly to science community worldwide from universities, industry, private laboratories, and other Federal laboratories for work that will be published in the open literature." # The DOE/SC nanoscience centers are different from traditional user facilities - Defined by a scientific field, not specific instrumentation. - NSRC staff support user projects and conduct original research. - Capabilities involve hardware plus research expertise. # CHIP² Anticipates Future NNSA Missions - Advanced Microsystems - Trusted strategic rad hard at 90nm - Circuit densities required by evolving encryption algorithms and integration - Integrated State of Health Sensors - Technologies for NNSA/DOE programs beyond NA-10 and other National Security Agencies #### **Trust Research** - Mitigate threats to rapidly evolving microsystems technologies - Computing Technology - HPC beyond CMOS - Embedded Computing Mission Essential to meet the Challenges of New Threats and a Smaller Stockpile # LDRD Grand Challenge: Extreme Scale Computing National Laboratories Vision: Enable low-energy computing at tera, peta, and exascale to benefit DOE and DoD missions - Approach - True heterogeneous Integration (logic, memory, silicon photonics) - Data Movement Oriented, not Compute Oriented! - Not just a widget, ties in microelectronics, architecture, system software, and applications - Question: how do we redesign the system given the enabling technologies to meet our mission? - Significance - Potential for 100X+ improvement in data movement capability per Joule. - Return to balanced systems and applications - Early exemplar of codesign for HPC Fully 3D Integrated (with Photonics), modular computing platform # Silicon Photonics At Sandia Free-carrier Effect (high-speed) Fast Reconfigurable Interconnects Resonant Optical Modulator/Filter Thermally stabilized modulator **Broadband Mach-Zehnder Filter/Switch** < 1V-cm at 10 Gb/s Thermal Optic Effect (wide-band) Silicide / Silicon Insulating Leads Integrated Si-Heater Silicon Waterguide Vias Thermo-optic Phase Shifter Switch Arrays #### High-speed Ge Detector in Si ### Si Photonics-CMOS Integration 7 MSTC -1727 Applied Photonics Microsystems # Lowest Energy Optical Modulators #### Si disk resonators: - very small device - · limit doping in ring - differential Operation W.A. Zortman, et. al., CLEO 2010 CThJ4 ### Quantum computing 101 Quantum computers promise to take computing to its ultimate quantum-coherent limit, just as lasers did for light. Multiple applications in fields like energy, medicine, and optimization are already known. The primary roadblock to development is exceptional noise sensitivity. On paper, the adiabatic quantum architecture is expected to dramatically improve robustness by maintaining a quantum computer in its lowest-energy configuration. Understanding whether Sandia "nanologo," written to single-atom 0.7 nm precision. this robustness is borne out in practice is an important R&D question. ### **Project objectives** - 1. Demonstrate special-purpose two-qubit adiabatic quantum optimization algorithms in - Neutral atoms trapped in a nanofabricated optical array. - Electrons trapped in silicon nanostructures. - 2. Assess the potential for general-purpose fault-tolerant adiabatic quantum computing. ### Recent accomplishments - Demonstration of isolated silicon "charge" qubit - Demonstration of atomic-scale Si lithography - World-first fabrication of diffractive optical elements for Cs atom trapping & control - World-first trapping of three separated Cs atoms - Operation of Sandia's first quantum computer - First computation: "1 is greater than 0, ... with high probability" Post-doc Paul Parazzoli adjusts Sandia's first quantum computer, capable of processing a single quantum bit (qubit). The computer processes information stored in an optically trapped cesium atom that is laser-cooled to 100 microkelvin in an ultra-high vacuum chamber. (a) World-first Sandia diffractive optical element(DOE) for a two-atom trap. (b) Isometric zoom-in.(c) Image of light through the DOE. Measured fluorescence of single Cs atoms trapped in a Sandia three-atom diffractive optical element trap. ### **Project Accomplishments** - Developed fabrication and measurement techniques for silicon quantum bit (qubit) using double quantum dots - Developed end-to-end design (qubits to quantum circuit) for error corrected logical qubit with Si double quantum dot hardware - Developed modeling tools to guide the fabrication, measurement, and assessment of Si qubit and circuits. World's first single electron charge sensing in Si MOS system More than 24 scientific articles, 50 invited talks, and coverage in mass media Experimental work started under QIST GCLDRD is continuing under external funding #### Quantum Circuit ### **Physical Qubit** #### Classical Interface **Logical Qubit** # **SNL MEMS 3-D Ion Trap Chip (ITC) Development** ## Y-Junction Microfabricated Ion Trap ### SNL Photonic Integrated Circuits (PIC) #### InGaAsP/InP - 1550 nm wavelength - State-of-the-art discrete photonic component performance from a single chip - Light generation, modulation, amplification, routing, switching and detection - High-power MOPAs for intersatellite communications - 40Gb/s optical transceivers - WDM systems for avionics networks ### SNL Optical Channelized RF Receiver PIC - Analyze an RF signal for frequency content - Filter outputs are spectral power density integrated over the filter bandwidth - Monolithic integration with active components such as lasers and modulators enables compact, highly functional photonic integrated circuits (PICs) - US Patent Application - "Photonic Circuit", Oct. 2011 #### Publications at OFC 2011 - "Wide Dynamic Range of Ring Resonator Channel Dropping Filters with Integrated SOAs" - "Cascaded Double Ring Resonator Filter with Integrated SOAs" ## **Metamaterial Science & Technology** Year I: Theory, Codes, Materials, IR & RF validation Year II: Demo 3D IR metamaterials, Downselections Year III: Full design environment, Low loss 3D IR MM Goals 2D IR & RF MMs 3D IR MM Demos **Low-loss 3D IR MM** Metrics RF loss ~1.5 dB/ λ IR loss ~10 dB total 2D IR loss<= $5dB/\lambda$ IR loss<=0.1 dB/ λ **Transition** Spin-off RF & IR MM S&T programs Spin-off 3D IR MM application # **Membrane Projection Lithography: MPL** # **Deposition through Membrane Demonstrated** ### Use of Lithography to Make 3D structures ### 1. Lithographically defined porous carbon electrodes ### **Energy Applications** - -fuel cells - -ultracapacitors - -batteries #### **Sensors** - -non enzymatic glucose detectors - -ion selective electrodes - 3D Graphene Structures ### 2. Microneedles for sensing and/or drug delivery DOI: 10.1111/j.1744-7402.2007.02115.x Roger Narayan (UNC/NCSU) #### Transdermal In Vivo Sensors Hollow bore microneedles can be integrated with electrode transducers to determine the immediate physiological state of an individual for medical applications and defense of the warfighter # **Objectives and Program Relevance** Microarray Fabrication - Project Goal develop a rapid medical diagnostic tool to identify exposure to biological warfare agents - Approach detect immune response to the biological agent, not the agent itself; take advantage of amplification within human immune system - Technology a microarray of thousands of different peptides to identify antibodies present in patient's blood; a single array will detect multiple agents; initially developed by ASU - Sandia's Role establish optimized, manufacturable microfabrication process to meet DHS application needs; provide microarrays for LLNL use - Sponsors DHS S&T Directorate, DoD Defense Threat Reduction Agency; supports programmatic goals of IHNS SMU - Sandia's participation requested by DHS S&T Undersecretary because of Sandia's microfabrication and bioscience expertise # Site-Specific Peptide Assembly - Exposing photoresist at array site generates acid, removing acid-catalyzed protection group to permit amino acid binding via peptide linkage. - Repeat to produce monomers using 20 amino acids across 10⁵ array sites - Repeat to produce dimers using 20 amino acids across 10⁵ array sites - Repeat to produce 20-mer peptides ### Manufacturing Development SiFab processing bay dedicated to microarray manufacturing development Amino Acids Wafers have activated coupling agent applied, and are baked. Amino Acid Dispense Transfer Wafers to MTI Transfer Wafers to Orbitrak Wafers undergo bake, resist strip, and rinsing Wafers undergo rinsing, resist application and bake. Transfer Wafers to Orbitrak Wafers are exposed to deprotect specific array sites ### **Engineered Neural Circuits** - Provides a sensitive platform to test the efficacy of vaccines and countermeasures against chemical and biological agents - Model biological system to study circuitry for advanced computing architectures # End of Moore's Law? - We are at least as close to the end of the roadmap as we are the 90nm node - The only parameter that is staying on the Moore's Law exponential is fab cost - We are still using the same basic lithography as we were at the start of the roadmap - It is time for a new architecture, and neuro-inspired computing is very promising - We cannot be limited by our present conception of computing - We cannot be bound to mimicking the brain - We must exploit the parameters (physics/chemistry/biology/math) of candidate technologies on their terms # It takes time to learn the best uses for new technologies Development of the coke furnace enabled iron cheap enough for large structures. Image source: http://www.igreens.org.uk/canoeing_stuff.htm When an additional bridge was needed in 1818 at Coalport over the same river, it used design insights based on properties of cast iron and required only half the cast iron as the first iron bridge! The first iron bridge located on River Servern in England was built near the first coke furnace in Coalbrookdale in 1779. It used the best known wooden carpentry techniques and thus was severely overengineered. Image source: http://en.wikipedia.org/wiki/File:Coalport br1.jpg ### **Micromachined Neural Probes** - First off-chip coupling to the external world (4mm extension) - Testing under way at Arizona State University - New designs have higher force, longer throw and better functionality with ratcheting thermal actuators Current design using thermal actuation First probe design using electrostatic actuation # Summary - Sandia has incredible people and facilities that can make just about anything one could imagine - Sandia has experience transition science to application - Multidisciplinary, Multi-Institutional teams do great things, especially when unbound by convention - Emerging technologies are best developed with new concepts that exploit the natural advantages of the technologies